DarkSide Collaboration


APC Paris, France
Augustana College, USA
Black Hills State University, USA
Fermilab, USA
IHEP, China


INFN Laboratori Nazionali del Gran Sasso, Italy
INFN and Università degli Studi Genova, Italy
INFN and Università degli Studi Milano, Italy
INFN and Università degli Studi Napoli, Italy
INFN and Università degli Studi Perugia, Italy
INFN and Università degli Studi Roma 3, Italy
IPHC Strasbourg, France
Jagiellonian University, Poland
Joint Institute for Nuclear Research, Russia
Princeton University, USA

RRC Kurchatov Institute, Russia SLAC National Laboratory, USA

St. Petersburg Nuclear Physics Institute, Russia

Temple University, USA
University of Arkansas, USA
University of California at Los Angeles, USA
University of Chicago, USA
University of Hawaii, USA
University of Houston, USA
University of Massachusetts at Amherst, USA

Virginia Tech


DarkSide Program:

- Technology for DM detector: 2-phase TPC with underground argon as target - operate at LNGS
- DarkSide-50 (2×10⁻⁴⁵ cm²)
 - Funded by DOE, INFN, NSF
- DarkSide-G2 (10⁻⁴⁷ cm²)
 - R&D funded by NSF (NSF DCL, May 1 2012)
 - R&D funded by DOE (G2 FOA, Jan 2013)

Aim at zero-background technology


- Pulse Shape Discrimination (PSD) of Primary Scintillation, S1, (rejects e/gamma) (unique to Argon atomic physics of Argon dimer)
- Ionization:Scintillation Ratio, S2/S1 (rejects e/gamma not unique to Argon)
- Sub-cm Spatial Resolution (identify surface bkgs) (advantage of two-phase) (feature of 2 phase TPC)
- Underground argon (avoid event pile-up and background from ³⁹Ar)
- Neutron Veto (identify neutrons with high efficiency in finite volume)
- Water shield (identify muons and avoid cosmogenic neutrons)
- Screen and select all detector materials for minimum radioactivity
- Construct in Radon-free clean rooms

Fermilab Participation in DS-50:


- Underground Argon Purification (PPD with Princeton)
- Argon handling system (PPD with Princeton & UCLA)
- •TPC Data Acquisition System (SCD with LNGS)
- Trigger (PPD)
- PMT Bases (PPD)
- •Data Storage & Analysis system (SCD & CCD)
- Project management & DOE funds co-ordination

Recent Milestones


- Completed operation of DarkSide-10 I year (LY > 7 p.e./keV)
- Constructed as part of DarkSide-50:
 - * 1,000 tonne water Cerenkov muon veto
 - * 30 tonne organic liquid scintillator neutron veto
 - * two Rn-free clean rooms for final preparation of detector
 - * argon recirculation, purification, and recovery systems

All facilities sized and built to house DarkSide-G2

- April 2013 DarkSide-50 TPC assembled at LNGS
- First DarkSide-50 TPC Commissioning Run completed


First Commissioning Features


- TPC assembled in clean room
- TPC installed inside neutron veto vessel
- Argon cooling, circulation, and purification system operated
- PMTs operated in liquid argon
- TPC Trigger and DAQ were operated
- HV system operated at required field
- Dual phase operation achieved
- Data to determine light yield obtained (quite encouraging)
- Data to determine electron drift-lifetime obtained (ditto)
- Pre-amps on PMT base (in-liquid) tested (ditto)
- Remote levelling exercised

Radon-free Clean Room above Water Tank


Changes for TPC run to start early August

- Replace bad PMTs
- Instrument all PMT bases with in-liquid pre-amps
- Install super-low radioactivity silica windows
- Fix weak points in the HV system
- Fix some heat leaks in the argon transfer lines
- Continuing improvements to the Trigger and DAQ


Next 6 months

- Ist TPC commissioning run ended June
- 2nd TPC run starting in August
- Fill Neutron Veto and Water Tank by end September
- => Data with complete apparatus, concentrating on background rejection performance
- Low radioactivity argon towards end of year